

Hot Quarks: August 21, 2008

L. A. Linden Levy for the PHENIX collaboration

lindenle@colorado.edu

Department of Physics 390 UCB University of Colorado Boulder, CO 80309-0390

New state of matter at RHIC.

- Definitely created something different:
 - − R_{AA} suppression of hadrons→but not photons
 - I_{AA} jet suppression → Energy loss
 - Very dense medium
 - Collective behavior → flow

Are we seeing de-confined partons?

 \rightarrow LQCD seems to predict \uparrow d.o.f. above T_c ~170MeV

Hot Quarks: August 21, 2008 L. A. Linden Levy, slide:2

Why heavy quarkonia?

- J/ψ was predicted as an excellent QCD thermometer.
 - Heavy quark anti-quark pairs allow potential models.
 - Different states have different binding energies (radii) as the pair is screened they dissociate.
 - → Color Debye screening. (Matsui and Satz).
- Corollary: The picture of sQGP has become even more complicated

(c.f. Talk by M. Wysocki)

- Recombination of uncorrelated heavy flavor.
- LQCD predictions of correlations T>T_C.
- Gluo-disassociation
- Detailed balance of J/ψ depletion and restoration is necessary.

Hot Quarks: August 21, 2008

L. A. Linden Levy, slide:3

Cold Nuclear Matter (CNM) Effects

- $T << T_{C} \cdot n \sim n_0 = 3/4\pi r_0^3 \sim 1N/10 fm^3$
- J/ψ formed through by gluon fusion.
- "Normal" effects modify the J/ψ spectrum
 - Cronin effect (p_⊤ broadening, initial).
 - Nuclear PDF modification (nPDF, initial).
 - Gluon saturation (initial).
 - Breakup cross section of c-cbar in the nucleus (final).
 - Gluon energy loss (initial)

Hot Quarks: August 21, 2008

— We need to quantify these CNM effects to truly understand the J/ψ suppression in RHIC matter.

PHENIX Coordinate System

Di-Muons recorded via MuTr and MuID in N. & S. arm.

Hot Quarks: August 21, 2008

Di-Electrons from Central arm PC, DC, EMCal and RICH.

Nuclear modification of PDFs (nPDFs)

$$F_2^A/AF_2^N$$

3 regions probed in dAu:

$$\rightarrow$$
 $x_{Au} = 0.002 - 0.005$
0.011 - 0.022
0.051 - 0.140

Absorption or Breakup cross section

 During hadronization/propagation the c-cbar pair broken up due to inelastic scattering in the nuclear medium.

$$J/\psi N \to D\bar{D}X$$

$$\sigma_{nA}^{J/\psi} = \sigma_{nN}^{J/\psi} A e^{-\sigma_{abs}\rho L}$$

$$\bar{D}$$

- For instance NA50 |y|<0.5; <x>~0.18:
 - $-\sigma_{abs}$ =4.6 mb or 7.0 mb (with shadowing).
- Singlet versus Octet production for J/ψ.
 - Energy dependence of cross section very different.
 - Other unknown kinematic dependencies?

Hot Quarks: August 21, 2008

Quantitative comparison vs. rapidity.

- Log Likelihood calc. accounting for all experimental errors:
 - A Point to point uncorrelated
 - **B** Point to point correlated
 - **C** Global
- One sigma error band shown for each model versus rapidity.

EKS: $\sigma_{abs} = 2.8^{+1.7}_{-1.4}$ mb NDSG: $\sigma_{abs} = 2.2^{+1.6}_{-1.5}$ mb

Phys Rev C 77, 024912

Quantitative comparison vs. centrality.

- N_{coll} dependence of the model from a Glauber inspired geometric model. (R. Vogt hep-ph 0411378)
- Breakup cross section is a free param.
- Woods-Saxon density profile for Au.

$$F_2^A = \rho_A(\vec{s}) S_{P,S}^J(A, x, Q^2, \vec{s}) f_j^N(x, Q^2)$$
$$S_{P,S}(A, x, Q^2, \vec{s}) \propto R(x, Q^2) \rho / \rho_0$$

L. A. Linden Levy, slide:10

Making Predictions for Au+Au & Cu+Cu.

- Forward rapidity suppression apparent at 1σ level beyond that expected from CNM alone.
- However these are model dependent results, one has assumed that the nuclear modified PDFs are correct.
- Also strongly dependent on geometric model.
- Publication includes a data driven prediction.

Hot Quarks: August 21, 2008

New nPDF set to confront: EPS08

- Inclusion of RHIC data (PHENIX, STAR, BRAHMS).
- Large weight factor (40) given to the very forward negative hadron production data from BRAHMS.

Resulting in much larger shadowing in the gluon nPDF.

Comparison to other measurements.

$$\sigma_{pAu} = \sigma_{pN} A^{\alpha}$$

$$\alpha = 1 - \sigma_{abs} \frac{\langle \rho L \rangle}{lnA}$$

α does not scale with x_{Au} as expected.

Approximate energy scaling with x_F. 0.8

 Another hint that we cannot capture all of the physics in the nPDF.

Energy Dependant absorption cross section

• Data favors decreasing σ_{abs} with increasing energy?

Also theoretical motivation.

M. A. Braun et al., Nucl. Phys. B 509 (1998) 357

A. Capella and E. G. Ferreiro (hep-ph/0610313)]

$$\sigma_{abs} = 0$$

Hot Quarks: August 21, 2008

Improving the statistical error.

L. A. Linden Levy, slide: 16

University of Colorado

PHENIX CNM future results.

- Improved statistical precision:
 - 2008 RHIC d+Au Run x30 J/ψ increase over 2003.
 - 2006 RHIC p+p Run x3 J/ψ increase over 2005.
- Improve systematic uncertainty:
 - Better understanding of the PHENIX detector acceptance.
 - Improved estimate of line shape error.
- Extend p_T for both CNM and HNM
 - → new p+p baseline
 - \rightarrow Ability to bin in p_T and N_{coll}
 - → Tighter constraint for Au+Au predictions.

We know how much we don't know.

- Cold nuclear matter effects are a requirement to interpret anomalous J/ψ suppression in the sQGP.
 - However, still many puzzles in the CNM alone.
- New dAu results from PHENIX in the pipeline
 - Improved statistics and systematics.
- NPDF can not account for the CNM suppression alone.
 - Using Glauber inspired geometry.
 - No systematic errors for parameterizations
- Breakup cross section puzzle
 - Energy dependent absorption cross section (or other hidden kinematic dependencies).
 - Must also measure CNM (d+Au) effects to interpret J/ψ signal at lower energy.

PHENIX Nuclear Physics

Hot Quarks: August 21, 2008

Data driven extrapolation.

- •Data driven method with no model assumptions. J.Phys.G34:S955
- Assumes the suppression factor goes to 1 once you reach the nuclear radius

•Not clear in this case that the mid rapidity suppression is significant beyond what is expected from CNM.

University of Colorado

Nuclear Pl

Hot Quarks: Áugust 21, 2008 L. A. Linden Levy, slide:20

R_{dA} from PHENIX

Improving the systematic Error.

- Low mass and p_T acceptance
 - Limited acceptance due to small opening angle for low mass pairs at low p_T.
 - Outside of the mass window for the J/Psi but it can have effect on the systematic error.
 - Three fits used in the past and the variation between them taken as systematic.
 - One line shape with multiple fit windows is more stable and describes the J/Psi line shape well.

L. A. Linden Levy, slide:22

